★★☆☆☆
題組：Problem Set Archive with Online Judge
題號：10555: Dead Fraction
解題者：陳理琦
解題日期：2014年3月13日
題意：Dead Fraction(該死的分數)

Mike急著完成他的論文報告，不幸的是，他發現他的計算中有相當的誤差，因為當他發現小數後面的數字有所重覆，就以”…”代替，舉例來說，他要以”1/3”做計算，但是他直接寫下”0.3333…”，不幸的是，他需要更精確的數字，他沒有時間重做所有的運算，請寫出一個程式找出原本的分數。
給定多個無限小數的測資，假設小數為”0.dddd…”的型式，則每個d皆為1到9的數字，將其化成分數，但是題目並不會告訴你有哪部分是循環的，所以我們將約分完後分母最小的當作答案，最後以0表示輸入結束。
請注意，一個分數可能可以表達多種小數(e.g. 1/5 = 0.2000... = 0.19999...).
題意範例：

0.2…

 (2/9

0.20…

 (1/5

0.474612399… (1186531/2500000

0

 (結束
解法：

拿小數點後的數字來做運算，且要求出小數點後的數字有幾位，舉例來說，當小數點後有三位數，則分母要嘗試900,990,999三種，並與其對應的分子用最大公因數(用遞迴求出)約分後，求得的三個答案中，將分母最小的輸出。
解法範例：

以0.958…為例，

當分母為900時，分子為958-95，化簡後為863/900；
當分母為990時，分子為958-9，化簡後為949/990；
當分母為999時，分子為958，化簡後為958/999，
所以答案為863/900。

再以0.12…為例，

當分母為90時，分子為12-1，化簡後為11/90；
當分母為99時，分子為12，化簡後為4/33，
所以答案為4/33。
討論：

(1)用字串或是整數讀資料的最大差別在於當輸入為0.023…的時候，用字串可以讀到023，但是整數只會讀到23，這樣會影響到判斷小數點後有幾位數。
(2) 用字串讀完後要轉成整數做運算，利用sscanf：

sscanf(字串的陣列名稱,要轉換的格式,轉換後存入的變數)，
ex : sscanf(s, "%d", &x)。
(3) 時間複雜度為O(n)，小數點後有多長就要做幾次。
程式：
GCD的recursive寫法：
int findgcd(int a,int b){

if(b>a)

 findgcd(b,a);

if(b==0)

 return a;

return findgcd(b,a%b);

}
2

